DOCKET SECTION RECEIVED BEFORE THE POSTAL RATE CONTINUES. POSTAL RATE COMMISSION OFFICE OF THE SECRETARY POSTAL RATE COMMISSION (CT / 4 47 PM '97 POSTAL RATE AND FEE CHANGES, 1997 Docket No. R97-1 UNITED STATES POSTAL SERVICE NOTICE OF FILING ERRATA TO USPS-T-24 (October 1, 1997) The United States Postal Service hereby gives notice of the filing of further errata to USPS-T-24. Appropriate replacement pages and a summary description of the errata are attached. Respectfully submitted, UNITED STATES POSTAL SERVICE By its attorneys: Daniel J. Foucheaux, Jr. Chief Counsel, Ratemaking Kenneth N. Hollies ### CERTIFICATE OF SERVICE I hereby certify that I have this day served the foregoing document upon all participants of record in this proceeding in accordance with section 12 of the Rules of Practice. 475 L'Enfant Plaza West, S.W. Washington, D.C. 20260-1137 (202) 268-3083; Fax -5402 October 1, 1997 Kenneth N. Hollies ### ERRATA USPS T-24 DOCKET NO. R97-1 - 1. p. 11, line 10 reads: - "\$21.9 million" should read "\$26.5 million" - "\$585,6 million" should read "\$600.0 million" - p. 11, lines 10-11 reads: - "3.9 percent" should read "4.6 percent" - 2. p. 13, replace Table 7B with new Table 7B (attached). The last three columns, "Pre 96-3 Revenues", "Post 96-3 Revenues", and "Change in Revenues", do not sum correctly. In particular, the last five rows, labeled "D Total eligible", incorrectly omit the revenues for "D-3 Nondelivery Eligible". The last row "Total D" is incorrect for the same reason. - 3. p. 15, replace Table 7D with new Table 7D (attached). The last three columns, "Pre 96-3 Revenues", "Post 96-3 Revenues", and "Change in Revenues", are incorrect for the same reason. In particular, the revenues must be replaced in two rows, "Paid Boxes (A+B+C+D)" and "Grand Total". - 4. p. 26, replace Table 12 with new Table 12 (attached). The changes are in the last column "Costs per Box" and are due to the correction of the programming error described in the response to OCA/USPS-T24-61. The change affects Table 12 (and Table 13) as well. 5. p. 27, replace Table 13 with new Table 13 (attached). The changes are in the columns labeled "Space Provision" and "Costs per Box", and reflect the changes in Table 12. | | Table 6C. Estimated Boxes in Use, Pre-MC96-3 | | | | | | | | | |-----------|--|------------|------------|--|--|--|--|--|--| | All Boxes | | | | | | | | | | | Box Size | Paid Boxes | Free Boxes | Total | | | | | | | | 1 | 9,464,496 | 605,782 | 10,070,279 | | | | | | | | 2 | 3,881,442 | 231,738 | 4,113,180 | | | | | | | | 3 | 1,168,503 | 60,093 | 1,228,595 | | | | | | | | 4 | 191,668 | 5,822 | 197,490 | | | | | | | | 5 | 38,111 | 807 | 38,918 | | | | | | | | Total | 14,744,220 | 904,241 | 15,648,462 | | | | | | | ### C. ESTIMATION OF POST-MC96-3 BOXES The final step is to apply price elasticities to estimate the effect of the new - fees on each subgroup.1 This information is presented in Tables 7A-D on the - 5 next four pages. Table 7A shows the results for Fee Groups A, B, and C. - Tables 7B and 7C show the results for Fee Groups D and E respectively; Table - 7 7D summarizes the results for all fee groups, plus caller service and reserve - 8 numbers. In addition to the Post-MC96-3 box counts, these tables estimate the - 9 resulting revenue change. Because of the fee increases, revenue for post office - boxes is projected to increase by \$26.5 million to \$600.0 million annually (or 4.6 - percent). The total box count decreases from 15.9 million to 15.6 million (or 2.1 - 12 percent). 1 2 ¹ The elasticities used are from Postal Rate Commission's *Opinion and Recommended Decision* in Docket No. MC96-3, Appendix D, Schedule 3, page 17. Table 7B. Estimated Boxes in Use by Fee Group, Post-MC96-3 Fee Group D | | Вох | Pre 96-3 | Post 96-3 | Pct. | Pre 96-3 | | Post 96-3 | Pre 96-3 | Post 96-3 | Change in | |-------------|------|--------------|-----------|--------|-----------|------------|-----------|---------------------------------|--------------|--------------| | Fee Group | Size | Fees | Fees | Change | Boxes | Elasticity | Boxes | Revenues | Revenues | Revenues | | D-1 | 1 | \$8 | \$12 | 50% | 3,391,503 | -0.085 | 3,247,450 | \$27,132,023 | \$38,969,400 | \$11,837,376 | | Noncity | 2 | \$13 | \$20 | 54% | 1,411,838 | -0.136 | 1.308,573 | \$18,353,889 | \$26,171,457 | \$7,817,568 | | Classified | 3 | \$24 | \$36 | 50% | 369,244 | -0.152 | 341,143 | \$8,861,859 | \$12,281,164 | \$3,419,306 | | eligible | 4 | \$35 | \$53 | 51% | 29,503 | -0.152 | 27,194 | \$1,032,604 | \$1,441,257 | \$408,654 | | | 5 | \$ 55 | \$83_ | 51% | 3,280 | -0.152 | 3,026 | \$180,381 | \$251,119 | \$70,738 | | Subtotal | | \$10.67 | \$16.06 | | 5,205,367 | | 4,927,385 | \$55,560,756 | \$79,114,397 | \$23,553,641 | | D-2 | 1 | \$2 | \$12 | 500% | 22,090 | -0.054 | 16,173 | \$44,179 | \$194,074 | \$149,894 | | Noncity | 2 | \$2 | \$20 | 900% | 9,196 | -0.069 | 3,471 | \$18,391 | \$69,427 | \$51,036 | | Contract | 3 | \$2 | \$36 | 1700% | 2,405 | -0.036 | 930 | \$4,810 | \$33,465 | \$28,655 | | eligible | 4 | \$2 | \$53 | 2550% | 192 | -0.024 | 73 | \$384 | \$3,845 | \$3,460 | | | 5 | \$2 | \$83 | 4050% | 21 | -0.015 | 8 | \$43 | \$669 | \$627 | | Subtotal | | \$2 00 | \$14.60 | | 33,904 | | 20,654 | \$67,808 | \$301,479 | \$233,672 | | D-3 | 1 | \$8 | \$12 | 50% | 665,727 | -0.054 | 647,895 | \$5,325,815 | \$7,774,739 | \$2,448,924 | | Nondelivery | 2 | \$13 | \$20 | 54% | 228,574 | -0.069 | 220,061 | \$2,971,464 | \$4,401,225 | \$1,429,761 | | eligible | 3 | \$24 | \$36 | 50% | 54,949 | -0.036 | 53,958 | \$1,318,781 | \$1,942,478 | \$623,697 | | | 4 | \$35 | \$53 | 51% | 4,478 | -0.024 | 4,422 | \$156,726 | \$234,348 | \$77,622 | | | 5 | \$55 | \$83 | 51% | 510 | -0.015 | 506 | \$28,054 | \$42,005 | \$13,951 | | Subtotal | | \$10.27 | \$15.53 | | 954,238 | | 926,842 | \$9,800,841 | \$14,394,796 | \$4,593,955 | | D | 1 | • | \$12 | | 4,079,320 | | 3,911,518 | \$32;502,018 | \$46,938,213 | \$14,436,195 | | | 2 | | \$20 | | 1,649,607 | | 1,532,105 | \$21,343,745 | \$30,642,109 | \$9,298,364 | | Total | 3 | | \$36 | | 426,598 | | 396,031 | \$10,185,450 | \$14;257,108 | \$4;071;658 | | eligible | 4 | | \$53 | | 34,173 | | 31,688 | \$1,189,714 | \$1,679,450 | \$489,737 | | _ | 5 | | \$83 | | 3,811 | | 3,540 | \$208,478 | \$293,793 | \$85,315 | | Total D | | \$10.56 | \$15.97 | | 6,193,509 | | 5,874,881 | ~\$65 <u>*</u> 429 <u>*</u> 405 | \$93;810,673 | \$28,381,268 | USPS-T-24, Docket No. R97-1, page 13, revised October 1, 1997 ## Table 7D. Estimated Boxes in Use by Fee Group, Post-MC96-3 All Fee Groups plus Caller Service and Reserve Numbers | _ | Box
Bize | Pre 96-3
Fees | Post 96-3
Fees | Pct.
Change | Pre 96-3
Boxes | Elasticity | Post 96-3
Boxes | Pre 96-3
Revenues | Post 96-3
Revenues | Change in
Revenues | |----------------|-------------|------------------|-------------------|----------------|-------------------|------------|--------------------|----------------------|-----------------------|-----------------------| | Paid Boxes (A+ | B+C+ | +D) | | | 14,744,220 | | 14,425,267 | \$525,991,660 | \$554,436,154 | \$28,444,494 | | Free Boxes (E) | | , | | | 904,241 | | 904,241 | \$6,902,558 | \$0 | (\$6,902,558) | | Total Boxes | | | | | 15,648,462 | <u> </u> | 15,329,509 | \$532,894,217 | \$554,436,154 | \$21,541,937 | | Caller Service | | \$349 | \$451 | 29% | 100,770 | -0 398 | 89,055 | \$35,168,730 | \$40,163,805 | \$4,995,075 | | Reserve Number | ers | \$30 | \$30 | 0% | 178,717 | | 178,717 | \$5,361,510 | \$5,361,510 | \$0 | | Grand Total | | | | | 15,927,949 | | 15,597,281 | \$573,424,457 | \$599,961,469 | \$26,537,012 | -2.1% 4.6% | | Table 12. ALLOCATION OF SPACE PROVISION COSTS | | | | | | | | | | | |---------------|---|-----------------|----------------|-------------------------|-----------------------------|-----------------|----------------------------|------------------|--|--|--| | Fee
Group. | Box
Size | No. of
Boxes | Cap.
Factor | Equivalent
.Capacity | Percentage of
Equivalent | Average
Rent | Total Costs
(thousands) | Costs Per
Box | | | | | | 1 | 72.129 | 1 | 72,129 | 0.3351% | \$23.49 | \$2,419 | \$33.53 | | | | | | 2 | 4.500 | 1.5 | 6,750 | 0.0314% | \$23.49 | \$226 | \$50.30 | | | | | \mathbf{A} | 3 | 2,524 | 3 | 7,571 | 0.0352% | \$23.49 | \$254 | \$100.60 | | | | | | 4 | 242 | 6 | 1,453 | 0.0067% | \$23.49 | \$49 | \$201.60 | | | | | | 5 | 69 | 12 | 824 | 0.0038% | \$23.49 | \$28 | \$402.40 | | | | | | Total | 79,464 | 1.12 | 88,728_ | 0.41% | \$23.49 | \$2,975 | \$37.44 | | | | | | 1 | 124,239 | 1 | 124,239 | 0.5773% | \$16.74 | \$2,969 | \$23.90 | | | | | | 2 | 29,835 | 1.5 | 44,752 | 0.2079% | \$16.74 | \$1,069 | \$35.85 | | | | | В | 3 | 10,744 | 3 | 32,231 | 0.1498% | \$16.74 | \$770 | \$71.69 | | | | | | 4 | 1,553 | 6 | 9,315 | 0.0433% | \$16.74 | \$223 | \$143.38 | | | | | | 5 | 1,516 | 12 | 18,189 | 0.0845% | \$16.74 | \$435 | \$286.77 | | | | | | Total | 167.886 | 1.36 | 228,728 | 1.06% | \$16.74 | \$5,466 | \$32.56 | | | | | | 1 | 5,291,127 | 1 | 5,291,127 | 24.5846% | \$7.71 | \$58,236 | \$11.01 | | | | | | 2 | 2,239,904 | 1.5 | 3,359,857 | 15.6112% | \$7.71 | \$36,980 | \$16.51 | | | | | c | 3 | 742,733 | 3 | 2,228,199 | 10.3531% | \$7.71 | \$24,524 | \$33.02 | | | | | | 4 | 158,544 | 6 | 951,264 | 4.4199% | \$7.71 | \$10,470 | \$66.04 | | | | | | 5 | 33,185 | 12 | 398,218 | 1.8503% | \$7.71 | \$4,383 | \$132.08 | | | | | | Total | 8,465,493 | 1.44 | 12,228,664 | 56.82% | \$7.71 | \$134,594 | \$15.90 | | | | | | 1 | 3,985,837 | 1 | 3,985,837 | 18.5197% | \$6.19 | \$35,221 | \$8.84 | | | | | | 2 | 1,561,215 | 1.5 | 2,341,823 | 10.8810% | \$6.19 | \$20,694 | \$13.25 | | | | | D | 3 | 403,555 | 3 | 1,210,666 | 5.6252% | \$6.19 | \$10,698 | \$26.51 | | | | | | 4 | 32,290 | 6 | 193,739 | 0.9002% | \$6.19 | \$1,712 | \$53.02 | | | | | | 5 | 3,607 | 12 | 43,283 | 0.2011% | \$6.19 | \$382 | \$106.04 | | | | | | Total | 5,986,504 | 1.30 | 7,775,348 | 36.13% | \$6.1 <u>9</u> | \$68,707 | \$11.48 | | | | | | 1 | 617,292 | 1 | 617,292 | 2.8682% | \$6.70 | \$5,904 | \$9.56 | | | | | | 2 | 236,141 | 1.5 | 354,211 | 1.6458% | \$6.70 | \$3,388 | \$14.35 | | | | | E | 3 | 61,234 | 3 | 183,703 | 0.8536% | \$6.70 | \$1,757 | \$28.69 | | | | | | 4 | 5,933 | 6 | 35,597 | 0.1654% | \$6.70 | \$340 | \$57.39 | | | | | | 5 | 822 | 12 | 9,865 | 0.0458% | \$6.70 | \$94 | \$114.78 | | | | | <u> </u> | Total | 921,422 | 1.30 | 1,200.668 | 5.58% | \$6.70 | \$11,484 | \$12.46 | | | | | GRAND T | OTAL | 15,620,769 | 1.38 | 21,522,135 | 100% | | \$223,226 | \$14.29 | | | | | Table 13. TOTAL VOLUME-VARIABLE COSTS PER BOX | | | | | | | | | | | |---|----------|--------------|--------------------|------------------|-----------|------------------|--|--|--|--| | Fee Group | Box Size | No. of Boxes | Space
Provision | Space
Support | All Other | Costs Per
Box | | | | | | | 1 | 72,129 | \$33.53 | \$13.01 | \$6.69 | \$53.23 | | | | | | | 2 | 4,500 | \$50.30 | \$19.51 | \$6.69 | \$76.50 | | | | | | A | 3 | 2,524 | \$100.60 | \$39.02 | \$6.69 | \$146.31 | | | | | | | 4 | 242 | \$201.60 | \$78.04 | \$6.69 | \$285.93 | | | | | | | 5 | 69 | \$402.40 | \$156.08 | \$6.69 | \$565.17 | | | | | | | Total | 79,464 | \$37.44 | \$14.52 | \$6.69 | \$58.66 | | | | | | | 1 | 124,239 | \$23.90 | \$13.01 | \$6.69 | \$43.60 | | | | | | | 2 | 29,835 | \$35.85 | \$19.51 | \$6.69 | \$62.05 | | | | | | В | 3 | 10,744 | \$71.69 | \$39.02 | \$6.69 | \$117.41 | | | | | | | 4 | 1,553 | \$143.38 | \$78.04 | \$6.69 | \$228.12 | | | | | | | 5 | 1,516 | \$286.77 | \$156.08 | \$6.69 | \$449.54 | | | | | | | Total | 167,886 | \$32.56 | \$17.72 | \$6.69 | \$56.97 | | | | | | | 1 | 5,291,127 | \$11.01 | \$13.01 | \$6.69 | \$30.71 | | | | | | | 2 | 2,239,904 | \$16.51 | \$19.51 | \$6.69 | \$42.71 | | | | | | C | 3 | 742,733 | \$33.02 | \$39.02 | \$6.69 | \$78.73 | | | | | | | 4 | 158,544 | \$66.04 | \$78.04 | \$6.69 | \$150.77 | | | | | | | 5 | 33,185 | \$132.08 | \$156.08 | \$6.69 | \$294.85 | | | | | | | Total | 8,465,493 | \$15.90 | \$18.79 | \$6.69 | \$41.38 | | | | | | | 1 | 3,985,837 | \$8.84 | \$13.01 | \$6.69 | \$28.54 | | | | | | | 2 | 1,561,215 | \$13.25 | \$19.51 | \$6.69 | \$39.46 | | | | | | D | 3 | 403,555 | \$26.51 | \$39.02 | \$6.69 | \$72.22 | | | | | | _ | 4 | 32,290 | \$53.02 | \$78.04 | \$6.69 | \$137.75 | | | | | | | 5 | 3,607 | \$106.04 | \$156.08 | \$6.69 | \$268.81 | | | | | | | Total | 5,986,504 | \$11.48 | \$16.89 | \$6.69 | \$35.06 | | | | | | | 1 | 617,292 | \$9.56 | \$13.01 | \$6.69 | \$29.27 | | | | | | | 2 | 236,141 | \$14.35 | \$19.51 | \$6.69 | \$40.55 | | | | | | E | 3 | 61,234 | \$28.69 | \$39.02 | \$6.69 | \$74.41 | | | | | | | 4 | 5,933 | \$57.39 | \$78.04 | \$6.69 | \$142.12 | | | | | | ı | 5 | 822 | \$114.78 | \$156.08 | \$6.69 | \$277.55 | | | | | | | Total | 921,422 | \$12.46 | \$16.95 | \$6.69 | \$36.11 | | | | | | GRAND TOTAL | | 15,620,769 | \$14.29 | \$17.92 | \$6.69 | \$38.91 | | | | |